

Improving Student Success at UW-Milwaukee

Chancellor Michael R. Lovell

Our Unique, Threefold Mission

1. Providing access

2. Conducting research

3. Serving regional needs

Our Unique University

Median family income*

UW-Milwaukee	\$60,657
UW System	\$74,950
UW-Madison	\$99,018

*Among Fall 2011 undergraduates
applying for financial aid

Our Unique University

Pell-eligible students*

UW-Milwaukee 38%

UW System 34%

UW-Madison 17%

*Among Fall 2011 undergraduates
applying for financial aid

Our Unique University

Students enrolled from WI*

UW-Milwaukee 89%

UW System 77%

UW-Madison 57%

*Fall 2012 Preliminary Enrollment Reports,
UW System Office of Policy Analysis and Research

Our Unique University

Enrolled veterans*

UW-Milwaukee	1,024
UW-Madison	523
UW-Oshkosh	435
UW-Green Bay	336
UW-Stout	319

*Receiving benefits, Fall 2011

Peer Universities' 6-Year Graduation Rates, 2005 cohort

University of Texas – Dallas	61%
University of Illinois – Chicago	54
Georgia State University	47
University of Toledo	45
University of Missouri – Kansas City	43
University of Wisconsin – Milwaukee	40
University of Akron	40
University of New Orleans	38
Portland State University	38
Cleveland State University	30
Wayne State University	26

Our Unique University

Jake Klipp, Class of 2012

- Started in 2000 while in Marine Corps Reserve
- Put education on hold for tour in Iraq
- After tour worked in bank for four years
- Returned to college; graduated last May
 - Proud owner of Brazilian Jiu Jitsu gym
 - Veteran cage fighter
 - Using UWM creating writing degree to freelance write for US Combat Sports

Our Unique University

UWM 6-Year Graduation Rate Improvement Goals

Fall 2011	40%
Fall 2012	42%
Fall 2017	50%

High-Impact Strategies

Focusing on scholarships

Building retention programs

Engaging students of color

High-Impact Strategies

Focusing on scholarships

- Was major element of Campaign for UWM, 2006-08
- Will be focus of our upcoming “student first” comprehensive campaign

High-Impact Strategies

Building retention in last 5 years

- First-year transition courses (56% participation)
- Mentoring (3.8% to 67.5% participation)
- Supplemental instruction (2.9% to 25.2% participation)
- Tutoring (13.1% to 26% participation)

High-Impact Strategies

Building retention in last 5 years

- Living-Learning Communities (0% to 16.1% participation)
- Formal internships (44% participation)
- Service learning (27% participation)
- Undergraduate research (15% participation)

High-Impact Strategies

Engaging students of color

- Access to Success
- Specialized programs with corporations (Northwestern Mutual)
- Milwaukee Succeeds
- Milwaukee Partnership Academy
- Milwaukee Connected Community

Improving Student Success at UW-Milwaukee

Chancellor Michael R. Lovell